The Economic Impact of the 2015 Preakness on the Maryland Economy ## Summary The 140th running of the Preakness Stakes drew a record crowd of 131,680 to historic Pimlico Race Course in Baltimore, the largest attendance in Preakness history. Race-day betting nationwide was up 1.4 percent over 2014. While money brought in by betting drives the industry, in-state operations of the race, attendance at the racetrack and related events is most important in generating the economic impacts for the region and the State. For the State of Maryland, the Preakness is an opportunity to showcase its horse industry, hospitality and tourist attractions to business decision makers and a wider audience. The economic impacts of the event include not only the dollars spent on the race and by spectators, but also the positive publicity and exposure for the state, particularly the horse industry. However, the impacts that can be measured are limited to the operating expenditures of the event and the spending by visitors that would not otherwise occur. Based on the number of visitors and projected average visitor spending, this study estimated the direct, indirect and induced impact of that spending in terms of jobs, salaries and tax revenues generated. This analysis addresses direct expenditures that can be attributed to the Preakness. This includes expenditures and visitor spending for Preakness Celebration events before and after the race itself. ## 2015 Highlights: - A crowd of 131,680 enjoyed the 140th running of the Preakness at historic Pimlico Race Course. - Preakness day wagering reached \$85,814,142 on the entire racing card, with \$6,177,230 bet in-state. - Raceday operations generated direct expenditures of \$8.3 million and 165 full-time equivalent jobs (Table 1). - Visitors to the Preakness and Preakness Celebration spent an estimated \$10.6 million which supports 222 full-time equivalent jobs (Table 2). - Including indirect impacts (multiplier effect), total Preakness-related expenditures totaled \$33.6 million (Table 3). - In all, Preakness visitors and operations generated 482 full-time equivalent jobs and \$12.9 million in salaries (Table 3). - The total expenditures and employment from Preakness race day operations and visitor spending generated approximately \$2.2 million in State and local taxes (Table 4). Table 1: Preakness 2015 Direct Economic Impact of Operations | Category | Gross
Expenditures | Full-Time
Equivalent
Jobs | Employee
Income | |-----------------------------|-----------------------|---------------------------------|--------------------| | Race-Day Expenditures | \$4,264,414 | 81 | \$2,376,658 | | Food and beverage (On-site) | 2,896,011 | 62 | 1,380,938 | | Operations from Betting | 1,111,902 | 22 | 388,488 | | Total | \$ 8,272,327 | 165 | \$ 4,146,085 | Table 2: Preakness 2015 Direct Economic Impact of Visitor Expenditures (Off-Site) | Category | Gross
Expenditures | Full-Time
Equivalent
Jobs | Employee
Income | |--------------------------|-----------------------|---------------------------------|--------------------| | Hotels/Motels | \$1,259,075 | 10 | \$378,416 | | Transportation & parking | 1,565,250 | 35 | 454,414 | | Restaurants | 4,678,006 | 100 | 2,230,668 | | Retail | 3,136,821 | 77 | 1,427,938 | | Total | \$ 10,639,152 | 222 | \$ 4,491,434 | Table 3: Preakness 2015 Economic Impact: Operations and Visitor Expenditures | | Direct | Indirect | Total | |---------------------------|--------------|--------------|--------------| | Gross Expenditures | \$18,911,478 | \$14,751,103 | \$33,662,582 | | Visitor Expenditures | \$10,639,152 | \$8,544,430 | \$19,183,582 | | Operations | \$8,272,327 | \$6,206,673 | \$14,479,000 | | Full-Time Equivalent Jobs | 388 | 95 | 482 | | Visitor Expenditures | 222 | 57 | 279 | | Operations | 165 | 38 | 203 | | Employee Income | \$8,637,520 | \$4,296,870 | \$12,934,390 | | Visitor Expenditures | \$4,491,434 | \$2,467,164 | \$6,958,599 | | Operations | \$4,146,085 | \$1,829,706 | \$5,975,792 | Table 4: Preakness 2015 Fiscal Impact: Operations and Visitor Expenditures | | Direct | Indirect | Total | |---|-------------|-----------|-------------| | Category | | | | | State Taxes | \$1,309,158 | \$207,287 | \$1,516,446 | | Retail Sales Tax | \$1,181,730 | \$100,655 | \$1,282,385 | | Personal Income Tax | \$127,429 | \$106,632 | \$234,060 | | Local Taxes | \$607,503 | \$68,462 | \$675,965 | | Personal Income Tax | \$79,671 | \$68,462 | \$148,132 | | Hotel Tax | \$119,612 | - | \$119,612 | | Admissions and Amusement Tax | \$408,220 | - | \$408,220 | | Total of Selected State and Local Taxes | \$1,916,662 | \$275,749 | \$2,192,411 |